NIDA Big Data Strategic Planning Workgroup

June 17, 2015

Co-Chairs:

Roger Little, Ph.D. (NIDA)

Massoud Vahabzadeh, Ph.D. (NIDA)

Today's Agenda

- Welcome
- Review of timeline, work group priorities/activities and June 3th meeting
- Comments regarding data curation & analysis and visualization issues and opportunities homework documents
- Today's Topic NIDA Addictome
- Other Action Items
- 5 Minute Public Comment Period
- Wrap-up and Adjourn

NIDA Big Data Strategic Planning Work Group Charge and Timeline

Charge


- Develop recommendations on best approaches for NIDA to utilize Big Data to advance strategic priorities, including data sharing/ access, analysis, visualization, reproducibility, negative data resource
- Deliverable = 3-5 page summary of recommendations on leveraging 'Big Data' in the next 5 years
- Completion Date = Friday, June 26, 2015

Timeline

- June 30, 2015 RFI soliciting feedback from field regarding NIDA's strategic priorities closed
- February June 2015 Priority area workgroups formed
 - Priority areas = Big Data, Gene x Environment x Development interactions
- By August, 2015 Bold Goals Challenge winner selected
- By Summer 2015, Draft Strategic Plan out for public comment
- By Fall 2015, Final Strategic Plan


NIDA Big Data Strategic Planning Work Group Identified Priorities

- Priority areas identified by work group
 - Data Sharing
 - Data Capture and File Formatting
 - Data Curation & Analysis, Visualization, Machine Learning
- Where are we in the document development process?
- What's next?


Why create an addictome data resource?

- To enable Big Data science
- Data reproducibility
- Place for negative data
- Quality metrics and standards


Addictome.org


Other 'Omics


Developmental


Phenotypic

- Outside resources/dbs
- NIDA PIs

- NIDA funded data repositories NIDA Divisions
- Data to dbs and repositories Data between collaborators
- Data accessed through portal
- Portal as platform for analyses


Exposure


Familial

8

Clinical

Imaging

Successful long-tail data sharing


- IMPACT 20 years of clinical TBI (43,243 patients with TBI, 62 publications)
- MIASCI and VISION-SCI retrospective pre-clinical
- "CRCNS Data Share" for computational modeling 10 yrs, 40 datasets (5 450 GB), 37 secondary analysis publications!
- small amounts of adequately characterized, focused data are preferable to large amounts of inadequately defined and controlled data stored in a random repository. Gardner et al. 2003

Establishing the Addictome.org

- Research Areas: Pre-clinical electrophysiology, relapse stage of addiction
- Goal: Convene investigators in these areas of research with experts in data to establish a data sharing framework elements, and standards.

Deliverables:

- A minimum set of common data elements for addiction electrophysiology
- Create a process to expand the scope of the Addictome to other data types
- Process and workflows
- Metadata and labeling of datasets
- Format: Data types, cost and benefit of sharing raw vs. processed data
- Costs and funding of data curation and storage, storage repositories
- Incentivized and/or required data sharing
- Providing the data in a findable, searchable system

Addictome Meeting Series Agenda

- 1. Culture Change, convey rationale for establishing the Addictome
- 2. Use Cases: Investigator applications for big data science
- 3. Data Formats, Types and Sizes, Raw vs. processed data, Common Data Elements (CDEs)
- 4. Minimum information for a drug addiction (electrophysiology) experiment Metadata
- 5. Investigator Recommendations towards data curation and storage
- 6. Providing the data in a findable, searchable system
- 7. Workflow of producing and sharing research data
- 8. Workflow of finding and reusing shared research data
- 9. Ongoing communications, extensibility
- 10. Plan for expansion into additional DBNBR and NIDA research domains

Thank you to Big Data WG Members

NAME	AFFILIATION
WORKGROUP CHAIRS	
Roger Little, PhD	NIDA
Massoud Vahabzadeh, PhD	NIDA
EXTRAMURAL WORKGROUP MEMBERS	
Christopher Chute, MD, DrPH	Johns Hopkins University
Michael Neale, PhD	Virginia Commonwealth University
Eric Nestler, MD, PhD	The Mount Sinai Hospital
Michael Milham , MD, PhD	Child Mind Institute
Arthur Toga, PhD	University of Southern California
Maryanne Martone, PhD	University of California at San Diego
NIH STAFF	
Philip Bourne, PhD	NIH Associate Director for Data Science
Maureen Boyle, PhD	NIDA
Ericka Boone, PhD	NIDA
Udi Ghitza, PhD	NIDA
Steve Gust, PhD	NIDA
Vani Pariyadath, PhD	NIDA
Tom Radman, PhD	NIDA
Joni Rutter, PhD	
Tisha Wiley, PhD	NIDA
Tisha whey, The	NIDA